GLFE Real-Time TAMDAR Impact Experiments with the 20km RUC September 2005 report Bill Moninger, Stan Benjamin, Tracy Lorraine Smith, Barry Schwartz, Brian Jamison (NOAA Forecast Systems Laboratory) NOAA / ESRL / GSD ←New Name! Boulder, CO #### **Outline of Talk** - General description of RUC 1h cycle - TAMDAR error characteristics as revealed by the RUC - Description of RUC parallel experiments - "dev" without TAMDAR - "dev2" with TAMDAR - Skill results # Purpose for Rapid Update Cycle (RUC) model run operationally at NCEP - Provide high-frequency mesoscale analyses, short-range model forecasts - Use all available observations - Users: - aviation/transportation - severe weather forecasting - general public forecasting - Focus on 1-12 hour forecast range # **Aviation Forecast Guidance from the Rapid Update Cycle (RUC)** Better weather products require improved high-frequency high-resolution models with high-refresh data to feed them ### **RUC Hourly Assimilation Cycle** #### Observations used in RUC | ~Number | Freq. | | |-----------|--|--| | 80 | /12h | _ | | 30 | / 1h | | | 110-130 | / 1h | <u>д</u> <u>с</u> | | 1400-4500 | / 1h | <u> </u> | | 1500-1700 | / 1h | | | 100-150 | / 1h | | | 1500-3000 | / 1h | | | 1000-2500 | / 1h | | | ~10km res | / 1h | | | 1000-4000 | / 6h | - | | ~300 | / 1h | ţ | | ~5000 | / 1h | { | | | | S | | ~20 | / 1h | | | 4 km re | S | > | | | | | | | 80
30
110-130
1400-4500
1500-1700
1000-150
1500-3000
1000-2500
~10km res
1000-4000
~300
~5000 | 80 /12h
30 /1h
110-130 /1h
1400-4500 /1h
1500-1700 /1h
100-150 /1h
1500-3000 /1h
1000-2500 /1h
~10km res /1h
1000-4000 /6h
~300 /1h
~5000 /1h | RUC Wind forecast Accuracy -Sept-Dec 2002 Verification against rawinsonde data over RUC domain RMS vector difference (forecast vs. obs) RUC is able to use recent obs to improve forecast skill down to 1-h projection for winds #### **Results from Fall 2002** #### We use the RUC to investigate TAMDAR Error Characteristics #### Most of the following plots show: - Data from 1 17 Aug 2005 - Differences between ob and dev2 RUC - (ob minus model) - for data passing RUC QC (and not on reject list) - (we reject about 2% of TAMDAR Temperature obs) - (we reject about 10% of TAMDAR Wind and RH obs) - To facilitate comparison with other airlines: - No data between 0300 and 1200 UTC - Only data in the TAMDAR region - lat between 37°N and 49°N - Ion between 75°W and 101°W - "Other" is all airlines except - TAMDAR and CN-D8 #### Temperature #### TAMDAR Relative Humidity Bias Reflects T bias #### Vector obs-RUC Wind difference (m/s) # Summary of TAMDAR Error Characteristics #### TAMDAR Temperatures are generally good however, ascents have a warm bias, descents have a cool bias #### TAMDAR RH errors reflect the temperature bias #### TAMDAR winds are more troublesome - substantial errors on descent, possibly due to maneuvers - errors on ascent are greater than other fleets # Real-time TAMDAR RUC impact experiment design - Parallel 20km RUC 1-h cycles run in real time - "dev" cycle no TAMDAR - "dev2" cycle dev + TAMDAR data - Lateral boundary conditions same for dev and dev2 - Ensure runs are "parallel" - Initialize dev and dev2 runs at exact same time - Reset dev and dev2 background fields every 49 h - The following skill results show differences in dev and dev2 skill - each verified against RAOBS Verification regions for FSL-RUC TAMDAR impact Large region (eastern half of US) -- 38 RAOB sites Small region (Great Lakes) includes 14 RAOBs #### **TAMDAR** evaluation phases #### Phase 1 – 9 Feb – 21 April 2005 Winter/early spring – lower vertical resolution #### Phase 2 – 22 April – 1 June Spring – higher vertical resolution #### Phase 3 – 2 June – 22 July Summer – higher vertical resolution #### Phase 4 – 23 July – 24 August Summer – lower vertical resolution #### TAMDAR evaluation w/ RUC parallel cycles - Summary evaluation over each of 4 phases - Screened out any dates with questionable results - If logs showed missing 1h RUC runs for either dev or dev2 cycles - If dev/dev2 verification stat differences over full national domain for winds > 0.2 m/s averaged over 8 mandatory levels - Results only shown for 00z verification, Gt. Lakes region. - Less impact for 12z verif and/or E.US region ## FSL-RUC TAMDAR impact experiment considerations - Impact experiments must be conducted such as to show value added to other existing observations - RUC well-suited for this because it includes a large set of available observations - The Real-time parallel cycles at FSL (dev/dev2) provide well-controlled experiments and results - Accelerated evaluation process ### 850 mb temp - clear improvement in the small (Gt. Lakes) region (in April) #### Temperature improvement continues in Phase 3-4 # Temperature error summary Positive → positive impact from TAMDAR data (decrease in Phase 3-4 likely due to climatology) # Temperature: some improvement for 700 mb, 3-h forecast (in April) #### TEMP - 700 mb (More improvement in Phase 3-4) #### Relative Humidity: not much difference (in April) 2005-06 2005-07 10 15 20 25 2005-08 **Phase 3-4 – Jun-Aug 05** ### RH -- Now: 12% Reduction of 3h fcst err at 850 mb (Negative impact at 700 - 500 mb is being investigated) #### Winds: not much difference (in April) tamdar dev large 850mb winds rms 3h forecast valid at 0 UTC (7 day avg) tamdar_dev2_large 850mb winds rms 3h fore cast valid at 0 UTC (7 day avg) ─□ tamdar dev2 large 850mb winds rms 3h fore cast valid at 0 UTC 📥 tamdar_dev_large 850mb winds rms 3h forecast valid at 0 UTC 3 0 10 9 (m s-1) ത് mi. 0 9 30 05 15 20 25 05 15 20 25 30 05 2005-01 2005-02 2005-04 2005-03 #### WIND – averaged over 850-500 mb ### FSL-RUC TAMDAR impact experiment results as of September 2005 - Results (TAMDAR impact) have improved during continued TAMDAR shakedown phase - Temperature impact: - strongest at 850 mb - ~15-20% reduction of 3h forecast error - Less positive impact at 700-500 mb - RH Impact: - Positive at 850 mb - ~12% reduction of 3h forecast error - Negative impact at 700-500 mb - Higher vertical resolution yields - better Temperature and RH impact ### FSL-RUC TAMDAR impact experiment results as of September 2005 (continued) #### Wind impact: - Variable in 850-700-500mb layers - average ~10% reduction of 3h forecast error #### Diurnal variations: more 3h impact at 00z than 12z #### Results should improve more with: - Further improvements in TAMDAR data accuracy - Implementation of more flexible reject lists - More restrictive quality control - Better treatment of RH assimilation (RUC13 version)